
“Rip Van Winkle” (1819)

Washington Irving

Washington Irving (1783-1859)

 last of 11 children

 lived from end of Revolutionary War to just before
the Civil War

 1809: published parody History of New York, under
the pseudonym Dietrich Knickerbocker; became
celebrity (New York Knicks NBA team)

 1815: departed for Europe; away for 17 yrs.

 1819: The Sketch Book, including “Rip Van Winkle”
and “The Legend of Sleepy Hollow,” both based on
German folktales

Washington Irving (1783-1859)

 first American writer to be a big success in England

 1828: The Life and Voyages of Christopher
Columbus, research in Spain

 1829-32: diplomat in London

 1832-42: returns to U.S., builds home Sunnyside on
Hudson River, New York

 1842-46: minister to Spain

 1851-59: 5 vol. life of George Washington

Sunnyside

Hudson River from Sunnyside

Vision vs. Reality (1)

 “Rip Van Winkle” is the classic American

story of a man who finds his home life

intolerable, and so escapes into a world of

fantasy and vision

 Even before Rip goes into the mountains and

apparently falls asleep for 20 yrs., the story is

divided between reality and fantasy/vision

Vision vs. Reality (2)

 Reality: Home life, under the rule of Dame
Van Winkle

 Farm: “most pestilent piece of ground in the whole
country” (¶8)

 Children: “ragged and wild as if they belonged to
nobody” (¶9)

 Wife: “continually dinning in his ears about his
idleness, his carelessness, and the ruin he was
bringing on his family” (¶10)

Vision vs. Reality (3)

 Vision: Community anywhere outside the house

 Playing with village children/telling stories (¶6)

 Minding “any body’s business but his own”; “an insuperable

aversion to all kinds of profitable labour” (¶7)

 “frequenting a kind of perpetual club of the sages,

philosophers, and other idle personages of the village” (¶12)

 Escaping into the woods with gun and dog Wolf (¶15)

Vision vs. Reality: Rip’s Journey

 Rip’s Kaatskill experience extends his village

“vision”

 Escape from family responsibility

 Dutch Drinking party: Male community, from past

(Henry Hudson and men?)

 Minding other people’s business (¶19)

 Obedience and rebellion: 2 sides of Rip’s

character (¶23)

Political Allegory (1)

 Upon waking, Rip finds himself in a different
political system

 Village inn Union Hotel (¶32)

 King George George Washington (¶32)

 People: “phlegm and drowsy tranquillity” “busy,
bustling, disputatious tone” (¶33)

 “ancient newspaper” handbills (¶33)

 Nicholas Vedder dead; Brom Dutcher killed in war;
Derrick Van Bummel in Congress

Political Allegory (2)

 “a knowing, self-important old gentleman”

(¶34): a new political type

 Interviews Rip

 Leaves when crowd wants to take Rip’s gun (¶47)

 Returns “when the alarm was over” (¶56)

 The crowd imitates his gestures

Political Allegory (3)

 When Rip sees his son, “a precise

counterpart of himself as he went up the

mountain: apparently as lazy, and certainly

as ragged. The poor fellow was now

completely confounded. He doubted his own

identity” (¶45)

 This scene portrayed by genre painter John

Quidor, The Return of Rip Van Winkle (1829?

1849?)

Political Allegory (4)

 Rip stands for America’s identity crisis as a

new democracy:

 “God knows. . . . I’m not myself—I’m

somebody else—that’s me yonder—no that’s

somebody else, got into my shoes—I was

myself last night, but I fell asleep on the

mountain, and they’ve changed my gun, and

ever thing’s changed, and I’m changed, and I

can’t tell what’s my name, or who I am!” (¶46)

Political Allegory (5)

 According to this allegorical reading, his wife

stands for England: “there was one species

of despotism under which he had long

groaned, and that was—petticoat

government” –“the tyranny of Dame Van

Winkle (¶60)

 Question: How do you respond to this notion

of freedom as freedom from female

domination?

Political Allegory (6)

 But “Rip, in fact, was no politician; the

changes of states and empires made but little

impression on him” (¶60)

 Thus, Rip is an anti-hero of the revolution, an anti-

patriot, for whom politics makes little difference in

daily life

 Rip becomes a patriarch and “a chronicle of old

times”—suggesting a society’s need for memory

as well as revolution

Thomas Cole, View of the Round-Top in the

Catskill Mountains (1827)

Thomas Cole, Sunset in the Catskills (1841)

Landscape as Symbol (1)

 Change: (¶3): “Every change of season,

every change of weather, indeed, every hour

of the day, produces some change in the

magical hues and shapes. . .”

 Memory: (¶3): “Whoever has made a voyage

up the Hudson must remember the Kaatskill

mountains”

 Royalty: (¶3): “glow and light up like a crown

of glory”

Thomas Cole, The Clove, Catskills (c. 1827)

Jasper Francis Cropsey, Autumn - On the Hudson

River (1860)

Landscape as Symbol (2)

 Beauty (¶16): “the lordly Hudson, far, far

below him, moving on its silent but majestic

course”

 Sublimity/Terror (¶17): “a deep mountain glen,

wild, lonely, and shagged, the bottom filled

with fragments from the impending cliffs”

(association with Dame Van Winkle)

Thomas Cole, The Oxbow (1836)

Landscape as Symbol (3)

 Rip cut off from world of vision, re-enters

changed reality:

 (¶24): “he found himself on the green knoll

whence he had first seen the old man of the

glen. . . . [T]he eagle was wheeling aloft, and

breasting the pure mountain breeze”

 (¶27): “but no traces of such opening remained.

The rocks presented a high impenetrable wall

over which the torrent came tumbling in a sheet of

feathery foam”

Landscape as Symbol (4)

 Landscape suggests reality/permanence (as

well as change) (¶29) : “Surely this was his

native village, which he had left but the day

before. There stood the Kaatskill

mountains—there ran the silver Hudson at a

distance—there was every hill and dale

precisely as it had always been”

Conclusion: What is “Rip Van Winkle”

about?

 Tradition and change

 American identity (German narrative

transplanted to America)

 The power of myth

 The power of nature

 Gendered dimension of American

imagination

 Domestic life vs. public life

